DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. This work is Copyright. Apart from any fair dealing for the purpose of study, research, criticism or review, as permitted under the Copyright Act 1968, no part may be reproduced by any process without written permission. Copyright is the responsibility of the Director Publishing and Marketing, AGPS. Inquiries should be directed to the Manager, AGPS Press, Australian Government Publishing Service, GPO Box 84, Canberra ACT 2601. | | CONTENTS | Page No | |--------------|--|----------| | 1 | INTRODUCTION | 1 | | 2 | LASER SYSTEM | 1 | | 3 | EXPERIMENTAL LAYOUT | 1 | | 4 | CONTINUOUS WAVE OUTFUT | 1 | | 5 | THE 2 µm ATMOSPHERIC WINDOW | 2 | | | 5.1 He-Xe 2.026 um line | 2 | | | 5.2 He-Ar 2.061 and 2.207 µm lines | 2 | | ACI | KNOWLEDGEMENTS | | | 1 | TABLES Continuous wave output | , | | • | FIGURES | | | 1 | Experimental layout | . | | 2 | Laser system | 5 | | 3(a) | Power of He-Xe 2.026 µm line versus current. | 7 | | 3(b) | Power of He-Xe 2.026 µm line versus He:Xe ratio. | 7 | | 4(a) | Power of He-Ar 2.061 µm line versus current. | 8 | | 4 (b) | Power of He-Ar 2.061 µm line versus He:Ar ratio. | 8 | | 5(4) | Power of He-Ar 2.207 µm line versus current | 9 | | 5(ъ) | Power of He-Ar 2.207 um line versus He:Ar ratio. | 9 | \$ ERL-0703-GD UNCLASSIFIED THIS PAGE INTENTIONALLY BLANK))) • ١ • #### 1 INTRODUCTION A neutral rare gas laser has been built, and used to produce continuous wave output at several wavelengths in the mid-infra-red region. Some of these lines are of particular interest because of their location in the atmospheric window around 2 µm. The laser design is described, and results are presented of a parametric study of its operating characteristics. Mixtures of He-Ar, He-Kr and He-Xe were used, with total gas pressures in the range 11-35 torr. Excitation of the gas was achieved by a hollow cathode longitudinal discharge, with a maximum current of 110 mA. The output power at each wavelength was monitored as a function of the discharge parameters (total pressure, partial pressure ratio, and current), and the output coupler reflectivity, to determine the optimum working regimes. ### 2 LASER SYSTEM The laser cavity is built around two 0.75" diameter, 1.7 m long invar rods, connected by aluminium blocks on which the optical components are mounted. The rear mirror is gold-plated copper, and there is the choice of three output couplers with reflectivities optimised for the - (i) $1.8 2.7 \mu m$, - (ii) 3.5 µm, and - (iii) 2.7 4.8 µm regions (Laser Optics, Inc.). The output couplers are 25 mm ZnSe concave mirrors with a 15 m radius curvature on the inside face. This configuration means that the cavity is a stable resonator. The external surfaces are anti-reflection coated. The Pyrex discharge tube is 1.3 m long, with a nominal internal diameter of 6.6 mm. A water-cooled jacket around the tube removes excess heat. The gases used in the laser (He, Ar, Kr >99.999%, Xe >99.995% purity) are delivered to the tube via a moisture trap and $7 \mu m$ particulate filters. Fine control is maintained over the pressure of the gases by calibrated needle valves. The total pressure is measured by a capacitance pressure gauge (MKS Baratron type 122A). Ballast resistors of $5 \, k\Omega$ and $7.5 \, k\Omega$ are in series with the power supply (Industek Pty Ltú) at the cathode and anode ends of the tube, respectively. ## 3 EXPERIMENTAL LAYOUT The experimental layout is shown schematically in Figure 1, and a photograph of the apparatus is shown in Figure 2. The laser radiation was dispersed by a 0.25 m focal length monochromator (Oriel 77200), and detected by a power meter (Laser Precision Corp., RKP-360). Correction was made for the spectral response of the monochromator. An XT-compatible computer controlled the current and recorded the power. #### 4 CONTINUOUS WAVE OUTPUT Table I lists the lines which have been observed to lase in continuous wave mode. The powers are those under optimum conditions, and transitions are given in Racah notation. The atmospheric absorption coefficients were calculated with the Lowtran 6 model. 0 J 0 O \mathcal{I} Table 1 Continuous wave output | Gases | Wavelength
[µm] | Transition | Power
[mW] | Atmorpheric
absorption
coefficient [km ⁻¹] | |-------|--------------------|---|---------------|--| | He-Xe | 2.026 | 5d[3/2] ₁ -6p[3/2] ₁ | 13.7 | 0.21 | | | 2.651 | 5d[3/2]1 - 6p[1/2]0 | 1.2 | 26.4 | | | 3.366 | 5d[5/2]2 - 6p[3/2]1 | 6.4 | 0.60 | | | 3.434 | $7p[5/2]_2 - 7s[3/2]_1$ | 4.0 | 0.23 | | | 3.507 | 5d[?/2]3 - 6p[5/2]2 | 30.0 | 0.19 | | | 3.650 | 7p[1/2] ₁ -7s[3/2] ₂ | 0.5 | 0.16 | | He-Kr | 2.523 | 4d[1/2] ₁ -5p[3/2] ₂ | 0.8 | 7.17 | | | 3.066 | 6p[1/2] ₁ -6s[3/2] ₂ | 4.1 | 2.00 | | He-Ar | 2.061 | 3d[3/2] ₂ - 4p[3/2] ₂ | 0.1 | 0.21 | | | 2.207 | $3d[1/2]_1 - 4p[3/2]_2$ | 0.3 | 0.16 | | | 2.397 | 3d[1/2]0 - 4p[1/2]1 | 0.3 | 0.28 | ## 5 THE 2 µm ATMOSPHER 12 WINDOW Of the laser lines detected, three were chosen for detailed study because of their location in the 2 µm atmospheric window, viz. the He-Xe 2.026 µm line, and the He-Ar lines at 2.061 and 2.207 µm. ## 5.1 He-Xc 2.026 µm line The output power of this line is shown as a function of discharge conditions at a total pressure of 11 torr in Figures 3a and b. Figure 3a shows that, for all He:Xe ratios, the power increases monotonically with current up to the maximum of 110 mA. In Figure 3b, power is plotted versus He:Xe partial pressure ratio for a range of currents. For each current there is an optimum He:Xe ratio. The higher the current, the larger the optimum He:Xe ratio ie, the leaner the mixture is in Xe. The maximum power of 13.7 mW is obtained at 110 mA and He:Xe = 80:1. This line will lase with higher total gas pressures, but with lower power. (11 torr is the lowest pressure that will sustain a stable discharge.) # 5.2 He-Ar 2.061 and 2.207 μm lines Figures 4 and 5 show the output of the 2.061 and 2.207 μ m lines, respectively, as functions of the discharge conditions at 35 torr. These lines have significantly different characteristics to the Xe line, and lase over a much narrower range of conditions. This is particularly so in the case of the 2.061 μ m line, which only lases between 35 and 70 mA (Fig. 4a). The 2.207 μ m line lases between 15 and 55 mA, with the optimum value being dependent on the He:Ar ratio. Figures 4b and 5b show power versus partial pressure ratio. For each line, the optimum value of Fe:Ar is dependent on the current. Both lines require gas mixtures which are rich in Ar, and will not lase if He:Ar > 6.5:1. 11) # **ACKNOWLEDGEMENTS** The author gratefully acknowledges the contributions of the following: Dr Shane Brunker for fruitful discussions regarding this work: Robert Roseiter for writing the data acquisition software; Fred Buttignol and John Wheatley for their assistance with the high voltage system: and Norm Jeffrey and John Bridgman for the construction of various mechanical components. 3 Ú J ં ,) •) Figure 1 Experimental layout. Figure 2 Laser system. Figure 3(a) Fower of He-Xe 2.026 ur line versus current. J ij \cdot # UNCLASSIFIED Figure 4(a) Power of He-Ar 2061 µm line versus current Figure 4(b) Power of He-Ar 2.061 μm line versus He:Ar ratio. 0 1 ERL-0703-GD Figure 5(a) Power of He-Ar 2.207 µm line versus current. Figure 5(b) Power of He-Ar 2.207 um line versus He:Ar ratio. ERI-0703-GD UNCLASSIFIED THIS PAGE INTENTIONALLY BLANK , ì , | DISTRIBUTION | No. of Copies | |---|-----------------------------| | DEPARTMENT OF DEFENCE | - | | Defence Science and Technology Organisation | | | Chief Defence Scientist |) 1 shared copy | | Central Office Executive |) for circulation | | Counsellor Defence Science, London | Doc Control Data Sheet Only | | Counsellor Defence Science, Washington | Doc Control Data Sheet Only | | Electronics Research Laboratory | | | Director, Electronic Research Laboratory | 1 | | Chief, Communications Division | Doc Control Data Sheet Only | | Chief, Information Technology Division | Doc Control Data Sheet Only | | Chief, Electronic Warfare Division | 1 | | Research Leader, Electronic Countermeasures | 1 | | Head, Electronic Countermeasures Group | 1 | | Dr Kenneth J. Grant, ECM Group | 1 | | Dr Shane A. Brunker, ECM Group | 1 | | Mr Owen S. Scott, ECM Group | 1 | | Mr Robert J. Rossiter, ECM Group | 1 | | Naty Office | | | Navy Scientific Adviser | 1 | | Aimy Office | | | Scientific Adviser - Army | 1 | | Air Office | | | Air Force Scientific Adviser | 1 | | Defence Intelligence Organisation | | | Scientific Adviser, Defence Intelligence Organisation | 1 | | SA - DC | 1 | | Libraries and Information Services | | | Defence Central Library, Technical Reports Centre | 1 | | Manager, Document Exchange Centre (for retention) | 1 | | National Technical Information Service, United States | 2 | | Defence Research Information Centre, United Kingdom | 2 | | Director Scientific Information Services, Canada | 1 | | Ministry of Defence, New Zealand | 1 | | National Library of Australia | 1 | | Australian Defence Force Academy Library | 1 | | Defence Science and Technology Organisation Salisbury, Research Lib | erary 2 | | Library Defence Signals Directorate, Melbourne | 1 | | British Library, Document Supply Centre | 1 | | AGPS | 1 | | Spares, DSTOS, Research Library | 6 | THIS PAGE INTENTIONALLY BLANK #### Page Class lication Department of Defence UNCLASSIFIED nvacy Marking/Caveal DOCUMENT CONTROL DATA SHEET Second participation of the second TARK NUMBER AR-008-148 ERL-0703-GD **MAY 1993** DST 92/439 4. Title 5. Security Classification 6. No. of Pages 16 7. No. of Refs. U U Document Title DESIGN ASPECTS AND PARAMETRIC Abstract CHARACTERISATION OF A S (Secret C (Confi) R (Rest) U (Unclass) NEUTRAL RARE GAS LASER For UNCLASSIFIED does with a secondary distribution LIMITATION, use (L) 8. Author(s) 9. Downgrading/ Delimiting Instructions Kenneth J. Grant 11. Officer/Position responsible for 10a. Corporate Author and Address N/A Security **Electronics Research Laboratory** PO Box 1500 Downgrading N/A **SALISBURY SA 5108** 10b. Task Sponsor Approval for release DERL DST 12. Secondary Release of this Document APPROVED FOR PUBLIC RELEASE. Any enquiries outside stated limitations should be referred through DSTIC, Defence Information Services, Department of Defence, Anzac Park West, Canberra, ACT 2600. 13a. Deliberate Announcement No limitation. 13b. Casual Announcement (for citation in other documents) No Limitation Ref. by Author & Doc No only 14. DEFTEST Descriptors 15. DISCAT Subject Codes Gas lasers Design 1709 Wavelengths Laser outputs 16. Abstract A neutral rare gas laser has been built, and used to produce continuous wave output at several wavelengths in the mid-infra-red region. The laser design is described, and results are presented of a parametric study of its operating characteristics. Mixtures of He-Ar, He-Kr, and He-Xe were used. The output power at each wavelength was monitored as a function of the discharge parameters, to determine the optimum working regimes. This General Document is a paper presented at the 8th Conference of the Australian Optical Society, held at the University of Sydney, NSW, in February 1993. 3 3 Page Classification UNCLASSIFIED Privacy Marking/Gaveat | 17. Imprint Electronics Research Laboratory PO Box 1500 SALISBURY SA 5108 | | | | | | |--|---------------|---------------------------------------|--|--|--| | 18. Document Series and Number | 19. Cost Code | 20. Type of Report and Period Covared | | | | | ERL-0703-GD | | ERL General Document | | | | | 21. Computer Program Used | | | | | | | 22. Establishmeni File Reference(s) | | | | | | | 23.T1 Additional information (if required) | | | | | | 0 Ç 'n